
103

103

BAB VI

PENUTUP

A. Kesimpulan

Berdasarkan rumusan masalah pada bab I dan pembahasan pada bab

V, maka peneliti dapat menyimpulkan penelitian skripsi ini adalah sebagai

berikut:

1. Ada pengaruh yang signifikan antara kecerdasan logis matematis dengan

hasil belajar matematika siswa kelas VIII SMP Negeri 2 Bakung Blitar.

2. Ada pengaruh yang signifikan antara motivasi belajar dengan hasil

belajar matematika siswa kelas VIII SMP Negeri 2 Bakung Blitar.

3. Ada pengaruh yang signifikan antara kecerdasan logis matematis dan

motivasi belajar dengan hasil belajar matematika siswa kelas VIII SMP

Negeri 2 Bakung Blitar.

B. Saran-saran

Berdasarkan penelitian yang telah peneliti lakukan, maka hasil

penelitian menunjukkan bahwa ada pengaruh kecerdasan logis matematis dan

motivasi belajar terhadap hasil belajar matematika siswa kelas VIII SMP

Negeri 2 Bakung Blitar. Untuk meningkatkan kualitas pembelajaran

khususnya matematika, berikut adalah saran dari peneliti:

1. Bagi Sekolah

Sekolah dapat menggunakan penelitian ini sebagai bahan pertimbangan

untuk membuat kebijakan sekolah. Pihak sekolah dapat lebih

103

104

mempertimbangkan berbagai faktor yang dapat mempengaruhi hasil

belajar siswa dan mengembangkannya di antaranya adalah faktor

kecerdasan logis matematis dan motivasi belajar. Dengan demikian

pencapaian hasil belajar siswa dapat terealisasi sesuai harapan.

2. Bagi Guru

Diharapkan untuk para guru khususnya guru matematika untuk lebih

memperhatikan motivasi belajar siswanya. Sebelum memulai

pembelajaran di kelas, sebaiknya dilakukan pemberian motivasi dan

penguatan dari guru kepada siswanya. Dengan pemberian motivasi

tersebut diharapkan siswa menjadi lebih semangat dalam kegiatan belajar

sehingga dapat mencapai hasil belajar yang maksimal.

3. Bagi Peneliti Selanjutnya

Penelitian ini dapat dijadikan bahan kajian bagi peneliti lain yang ingin

melakukan penelitian sejenis. Diharapkan peneliti selanjutnya bisa

mengembangkan penelitian ini dan menyusun jenis instrumen lain yang

lebih baik lagi.

